June 12, 2012 Office of Electricity Delivery & Energy Reliability # The Impact of Smart Grid Projects Funded by the Recovery Act of 2009 Joe Paladino US Department of Energy Electricity Advisory Committee Meeting, June 11 & 12, 2012 ### **SGIG Deployment Status** ### **Analytical Focus** Advanced Metering Infrastructure Peak and Overall Demand Reduction (62 projects) **Operational Efficiency Improvements (60 projects)** **Distribution Automation** Reliability Improvements (48 projects) **Efficiency Improvements (47 projects)** Transmission System Applications Reliability and Efficiency Improvements (10 projects) ### Pricing Pilot at Oklahoma Gas & Electric #### OGE deployed TOU-CP and VPP-CP programs in Summer 2011, VPP-CP is highlighted here. | Price Level | Residential VPP-
CP Price | Number of days in
summer 2011 at each
price level | |----------------------|------------------------------|---| | Low and off-
peak | 4.5¢ per kWh | 63 | | Standard | 11.3¢ per kWh | 25 | | High | 23.0¢ per kWh | 28 | | Critical | 46.0¢ per kWh | 6 | | Critical Event | 46.0¢ per kWh | 7 (included in the above) | #### **Potentially Avoid Future Generation:** - Study results show a 1.3 kW reduction per customer is possible (max reduction: 1.97 KW) - Hoping for 20% participation by Dec 2014 - Targets: Enroll ~ 40K customers in 2012 with 72MW peak reduction; 150K customers by Dec 2014 with 210 MW peak reduction (offsets a natural-gas fired peaking plant) - Discontinue roll out of IHD in 2012 # Operational Efficiency Improvements at Talquin Electric Cooperative #### **Background:** - For over 70 years, members submitted their own meter readings (highly inaccurate) - Rolling trucks 6,000 times/year for routine service connection/reconnection and 9,000 times/year for non-payment problems (\$40-\$50/truck roll) - Outage locations based on pattern of customer phone calls ### **TEC's SmartGrid Program:** - Deployed AMI to about 56,000 customers and upgraded 46 of 86 circuits with advanced capacitors for voltage control and outage management. - With AMI, TEC avoided 8,800 truck rolls in 2011 for nonpayment problems saving more than \$350,000 - Expecting to avoid additional 5,500 truck rolls for routine service connections (savings of \$200,000/year) - Expecting to reduce outage durations from more precise pinpointing of faults and dispatching of repair crews to exact locations without guesswork. Technician changes out analog meter with a smart meter #### **Facts & Figures** **Total Project Budget:** \$16,200,000 **Federal Share:** \$ 8,100,000 **Customers Served:** 57,000 **Service Area:** 2,600 square miles spanning 4 counties in northern Florida ### Reliability Improvements One utility has installed 230 automated feeder switches on 75 circuits in an urban area. From Apr 1 – Sep 30 2011: SAIDI improved 24%; average outage duration decreased from 72.3 minutes to 54.6 minutes (or by 17.7 minutes). | Estimated Avg. Customer Interruption Costs US 2008\$ by Customer Type and Duration | | | | | | | | | |--|----------------------|-----------------------|---------|-------|-------|---------|--|--| | Customer Type | Interruption Cost | Interruption Duration | | | | | | | | customer type | Summer Weekday | Momentary | 30 mins | 1 hr | 4 hr | 8 hr | | | | Large C&I | Cost Per Average kWh | \$173 | \$38 | \$25 | \$18 | \$14 | | | | Small C&I | Cost Per Average kWh | \$2,401 | \$556 | \$373 | \$307 | \$2,173 | | | | Residential | Cost Per Average kWh | \$21.6 | \$4.4 | \$2.6 | \$1.3 | \$0.9 | | | Sullivan J, Michael, 2009 Estimated Value of Service Reliability for Electric Utility Customers in the US, xxi #### VOS Improvement $\Delta = \Delta$ SAIDI x Customers Served x Avg Load x VOS Coefficient | VOS Estimate for SAIDI Improvement on 75 feeders from Apr 1 to Sep 30 2011 | | | | | | | | |--|----------------|---------------------------------|---------------------------------|-----------------------------|-------|---------------|--| | Customer
Class | ∆ SAIDI | Customers Served within a Class | Average Load (kW)
Not Served | VOS Coefficient
(\$/kWh) | | ΔVOS | | | Residential | | 107,390 | 2 | \$ | 2.60 | \$ 164,736 | | | Commercial | 17.7 mins | 8,261 | 20 | \$ 37 | 73.00 | \$ 18,179,477 | | | Industrial | (0.295 hrs) | 2,360 | 200 | \$ 2 | 25.00 | \$ 3,481,325 | | | Total | | 118,011 | | | | \$ 21,825,537 | | ### **Conservation Voltage Reduction** **Objective:** Reduce energy consumption and peak load via operating at the low end of the ANSI C84.1 Range A Band (114V – 126V) Near-real-time feedback loop enables optimized operation of these components. However, deployment strategies differ with respect to objectives and levels of sophistication. | Results Averaged across 11 Circuits | Initial Results | Potential Customer Savings (estimated for a 7 MW peak circuit with 53% load factor) | | | | | |-------------------------------------|-----------------|---|--------------------------------------|--|--|--| | Customer Energy
Reduction | 2.9% | 943 MWh/year | \$75,440
(at \$.08/kWh) | | | | | Peak Demand
Reduction | 3% | 210 kW | Defer construction of peaking plants | | | | NOTE: Utilities and regulatory commissions will need to work together to establish appropriate recovery of fixed costs as consumption is reduced ### Appendix ### **Analysis Focus Areas** # Application of Advanced Metering Infrastructure #### Investments in AMI are being made by 75% of the SGIG projects #### **Peak and Overall Demand Reduction** #### 62 projects are pursuing - 40 w/ pricing programs - 25 w/ customer systems - 21 w/ direct load control devices ### J ### Reducing requirements for generation capacity and energy (less fuel) - Improved asset utilization - Lower emissions (CO₂, NOx, SOx) - Lower bills #### **Operational Efficiency Improvement** #### 60 projects are pursuing - 60 w/ automated meter reading - 44 w/ voltage and power quality monitoring - 51 w/ outage detection and notification - 50 w/ tamper detection - 48 w/ remote service switch - Operations and maintenance (O&M) cost reductions - Greater responsiveness to customer - Lower outage duration - Improved energy efficiency ### **Consumer Behavior Studies** | | Siorra | Nevada | | | | | MN | | | | Lake | | |---------------------------|---------|--------|-------|----------|-------|-------|--------|-------|--------|-------|-------|---------| | | Pacific | | OG&F | MMLD | CVPS | VEC | Power* | CEIC | SMUD | DECo | land | Total | | Rate Treatments | raciiic | rowei | OURL | IVIIVILD | CVF3 | VLC | rowei | CLIC | SIVIOD | DLCO | iaiiu | IOtai | | | • | | | | | | | | | | • | 2 | | TOU | | • | | | | | | | | | | 3 | | СРР | • | • | • | • | • | | • | | • | • | | 8 | | CPR | | | | | • | | | • | | | | 2 | | VPP | | | • | | | • | | | | | | 2 | | Non-Rate Treatme | ents | | | | | | | | | | | | | Education | • | • | | | | | | | | • | | 3 | | Cust. Service | | | | | | • | | | | | | 1 | | IHD | • | • | • | | • | • | • | • | • | • | | 9 | | PCT | • | • | • | | | | | • | | • | | 5 | | DLC | | | | | | | | • | | | | 1 | | Features | | | | | | | | | | | | | | Bill Protection | • | • | • | • | | | | | | | • | 4 | | Experimental Desi | gn | | | | | | | | | | | | | Opt In | • | • | • | • | • | • | • | | • | • | • | 9 | | Opt Out | | | | | | | | • | • | • | • | 3 | | Within | | | | | | | | | • | | | 1 | | Number of Particip | oants | | | | | | | | | | | | | | 9,509 | 6,853 | 3,196 | 500 | 3,735 | 6,440 | 4,025 | 5,000 | 97,480 | 5,400 | 3,000 | 145,138 | [•] Sierra Pacific and Nevada Power are testing the effect of a technology package, including an IHD and a PCT ^{*} MN Power is also testing the difference between hourly energy feedback and daily energy feedback ### **Distribution Automation** ### DA investments are being made by over 50% of the SGIG projects #### **Distribution Reliability** ### 48 projects are pursuing distribution system reliability improvements - 42 w/ automated feeder switches - >6 w/ equipment monitoring - 27 w/ DMS integration - 21 w/ AMI integrated with OMS #### **Volt/VAR Control** ### 47 projects are pursuing voltage/VAR control and optimization - 35 w/ automated capacitor banks - 32 w/ automated voltage regulators - 22 w/ DMS integration - SAIDI, SAIFI and CAIDI improvements - O&M cost reductions - Energy efficiency improvements - O&M cost reductions ### Measuring Line Losses • Energy Savings: Apr 1 – Sept 30 | | Losses
(MWh) | Diff. (%) | |---------|-----------------|-----------| | No Caps | 355.3 | | | W/ Caps | 340.3 | 4.2% | ### **Observations (17 feeders):** - 1. Automated capacitors reduced losses by about 3% - 2. Feeders with high reactive loads showed the greatest improvements in losses - Sometimes the capacitor bank(s) overcompensated Deployment Challenge ### Application of Synchrophasor Technology ### Investments in synchrophasor technology are being made by 10 SGIG projects #### **Benefits:** - Improved reliability and resiliency - Improved asset utilization - Reduced transmission congestion - Integration of distributed generation and renewables